Data Driven Approaches To Optimizing Building Energy Performance

Knowing is half the battle: How emerging energy information systems can drive and verify savings

Jessica Granderson
Lawrence Berkeley National Laboratory

Outline

- Landscape of commercial tools to optimize operational energy performance – commercial buildings
- Costs and benefits of energy information systems
- Savings verification
- Closing thoughts
- Short Q&A

Landscape of Commercial Tools

Energy Management and Information Systems

^{*} The boundaries can be fuzzy; some tools cross categories, e.g., energy information systems with FDD and benchmarking capabilities

EMIS Examples

Energy Information Systems (EIS)

BERKELEY LAE

Images: Lucid (top); Sensei (bottom)

What is Compelling About EIS?

- Optimal energy performance cannot be achieved or maintained purely through the use of monthly utility bills
- Continuous visualization and analysis of interval meter data enables
 - Site energy savings up to 20% through operational measures
 - Persistence in efficient performance
- EIS (and related EMIS tools) are beginning to offer automated measurement and verification capability
- The same technology that drives the savings can be used to verify the savings

Costs and Benefits of Energy Information Systems

Value Proposition, Business Case for Adoption

- Although the market offers many commercial offerings, and experience is increasing
 - These information technologies are not yet widely adopted throughout the commercial stock
- What are users really saving, and what are they paying for these tools?
 - One of largest barriers to adoption has been inability to make business case
 - Save 0-20%, cost \$5K-???

Costs and Benefits of EIS Use in Large Portfolios

Synthesized case investigations to identify asimplemented costs, over-time energy savings, best practices, factors associated with larger savings

26 participating organizations, 260M sf install base, 17 unique EIS

LEGACY

WKU

EIS Costs Reported by Study Participants

Median 5-yr cost of ownership = \$150K, 1800\$/pt, .06\$/sf

- Note the wide distribution of costs paid by study participants
- Some economies of scale with size of implementation

Savings: Year Prior to EIS Installation vs. Most Recent Year of Data

- Median building and portfolio savings of 17% and 8% would not be possible without use of the EIS
 - Median building and portfolio utility savings of \$56K, and \$1.3M
- Key benefits
 - Operational efficiency, utility validation and payment, data for other analyses

Key Factors and Best Practices

- Initial EUI, extent of efficiency projects, depth of metering, and total years of installation correlated with higher savings
 - EIS rarely if ever implemented as sole strategy
 - All but two participants reported savings could not have been achieved without the EIS
 - Those with less aggressive efficiency projects still saved 5%

Best practices

- Installation of submetering, beyond whole-building level
- Load profiling on a regular basis
- Use of automated energy anomaly detection features
- Monitoring peak load and managing demand charges
- With regular usage over time, savings can accrue and deepen

Savings Verification

Savings Verification

Automated M&V is beginning to be offered in energy management and information systems

Baselines are automatically created using historic interval meter data (system level or whole-building) and weather data feeds Regression, NN, Bin models most common

User enters the date of ECM implementation, savings automatically calculated

M&V Use Case

Automated M&V May Use Interval, Daily, Monthly Data

Example at left from Noesis Energy

While this example uses monthly data; interval data offers the most promise

What Questions Are Being Asked?

- How can I determine whether a given model or commercial tool is robust and accurate?
- How can I compare and contrast proprietary tools and 'open' modeling methods for M&V?
- How can we reduce the time and costs necessary to quantify savings?
- What repeatable test procedures can be used to evaluate model and tool performance, and which metrics provide critical performance insights?
- Can I use a whole-building approach for my programs and projects?

The Energy Baselines in EMIS Serve Many Purposes

Closing Thoughts

- Growing availability of intelligent analytics tools, and metered building energy data present a tremendous opportunity for our industry
 - Leading edge adopters are making powerful use of the technology
- The same technologies that drive significant savings also promises the ability to verify those savings
 - A win for the scaled adoption of cost-effective energy efficiency
 - Transparency and evidence that savings are achieved, value is delivered
 - Persistence of savings through continuous data-driven energy management

Questions?

